DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT # WORKING CAPITAL FUND For additional capital, the Working Capital Fund (WCF)(42 U.S.C) was established pursuant to section 7 for the development of, modifications to, and infrastructure for Departmentwide information technology systems, and for the continuing operation of both Departmentwide and program-specific information systems. # APPROPRIATION HIGHLIGHTS | | ACTUAL
2004 | ENACTED
2005 | ESTIMATE
2006 | INCREASE +
DECREASE -
2006 vs 2005 | |--|----------------|------------------|------------------|--| | Budget Authority | 2001 | 2003 | 2000 | 2000 VB 2003 | | From Appropriation Bill: | | | | | | Direct Appropriation | \$235,000 | \$270,000 | \$265,000 | -\$5,000 | | Rescission P.L. 108.199 <u>a/</u>
P.L. 108.447 b/ | -1,387 a/ | <u>-2,160 b/</u> | <u></u> | 2,160 | | Subtotal | 233,613 | 267,840 | 265,000 | -2,840 | | Program Transfers: | | | | | | Salaries and Expenses | | | | | | Inspector General | 298 | 298 | | -298 | | Housing Certificate Fund . | 2,992 | | | | | Tenant-Based | | 2,881 | 5,949 | +3,068 | | Project-Based | | 1,984 | 1,800 | -184 | | Public Housing Capital Fund | 10,547 | 10,069 | 13,230 | +3,161 | | Native American Housing Block Grants | 2,704 | 2,579 | | -2,579 | | Community Development Fund | 4,871 | 3,437 | | -3,437 | | HOME Investment Partnerships Program | 2,088 | 1,984 | 1,000 | -984 | | Homeless Assistance Grants | 2,565 | 2,480 | 1,000 | -1,480 | | FHA MMI | 20,622 | 14,880 | 18,281 | +3,401 | | FHA GI/SRI | 16,846 | 9,523 | 10,800 | +1,277 | | Disabled Housing | 467 | 446 | 450 | +4 | | Elderly Housing | 467 | 446 | 450 | +4 | | Interagency Agreements | 1,052 | 306 | <u>366</u> | <u>+60</u> | | Subtotal | 65,519 | 51,314 | 53,326 | +2,013 | | Subtotal | 299,132 | 319,154 | 318,326 | -827 | | GSE Legislative Proposal $\underline{c}/$ | | [2,000] | | -2,000 | # Working Capital Fund | | ACTUAL ENACTED 2004 2005 | | ESTIMATE <u>2006</u> | INCREASE +
DECREASE -
2006 vs 2005 | |--------------------------------|--------------------------|----------|----------------------|--| | Unobligated Balances (rounded) | | | | | | Unobligated Balance: SOY . | \$119,190 | \$32,231 | \$16,385 | -\$15,846 | | New Budget Authority | 299,132 | 319,153 | 318,326 | -827 | | Recovery: Prior Year Obl . | 5,934 | 12,000 | 12,000 | | | Unobligated Balance Exp. | -1,000 | | | | | New Obligations | -391,025 | -347,000 | -319,000 | 28,000 | | Subtotal | 32,231 | 16,385 | 27,711 | +11,326 | | Outlays (net) | 212,000 | 387,000 | 264,000 | -123,000 | - a/ Rescissions of .59% pursuant to P.L. 108-199. - b/ Rescissions of .80% pursuant to Consolidated Appropriations Act, 2005, P.L. 108-447. - c/ Upon enactment of the proposal announced by the Secretary of Housing and Urban Development (HUD) and the Department of Treasury on September 10, 2003, it is expected that the cost of HUD's responsibilities would be assessed on the Government-Sponsored Enterprises (GSEs) Fannie Mae and Freddie Mac. These responsibilities include the establishment and enforcement of affordable housing goals for the GSEs, ensuring GSE compliance with fair housing laws, and providing consultation to the safety and soundness regulator on the GSE's new activities. # STAFFING | | ACTUAL | ENACTED | ESTIMATE | INCREASE +
DECREASE - | |-----------------------|-------------|-------------|-------------|--------------------------| | | <u>2004</u> | <u>2005</u> | <u>2006</u> | 2006 vs 2005 | | Full-Time Equivalents | 373 | 350 | 350 | | #### SUMMARY OF BUDGET REQUEST The fiscal year 2006 WCF request for HUD is \$318.3 million; comprised of \$265.0 million in direct budget authority and \$53.3 million in reimbursable authority transfers from HUD program areas. The direct appropriation is a 2 percent decrease from the fiscal year 2005 level of \$319 million. The transfers increased by \$2 million over the fiscal year 2005 level of \$51.3 million. As a result of the award of HUD's new infrastructure contracts, \$12 million was recaptured from the prior HIIPS Infrastructure contract and will be used for infrastructure activities under the new contract. The WCF is comprised of information technology (IT) projects that support the Department's objectives of: increasing homeownership, promoting decent affordable housing, strengthening communities, ensuring equal opportunities in housing, embracing high standards of ethics, management and accountability, and promoting participation of community and faith-based and community organizations. IT is deeply embedded in virtually all Departmental business functions, processes, and activities. Planned IT development activities will allow HUD to support implementation of the Presidential Management Agenda, adapt to changing business and user requirements, address Government Accountability Office and Inspector General findings, support governmentwide eGovernment initiatives, and comply with legislative requirements, such as the Government Paperwork Elimination Act (GPEA), the Government Performance and Results Act (GPRA), the Section 504 and 508 accessibility requirements, Federal Financial Management Improvement Act (FFMIA), and the Government Information Security Reform Act (GISRA). # WORKING CAPITAL FUND Summary of Requirements by Grade Salaries and Expenses Positions | | 2004
ACTUAL | 2005
ENACTED | 2006
REQUEST | |-------------------|----------------|-----------------|-----------------| | Grade: | | | | | Executive Service | 5 | 5 | 5 | | GS-15 | 54 | 54 | 54 | | GS-14 | 39 | 38 | 38 | | GS-13 | 108 | 105 | 105 | | GS-12 | 81 | 60 | 60 | | GS-11 | 11 | 11 | 11 | | GS-10 | 3 | 3 | 3 | | GS-9 | 21 | 21 | 21 | | GS-8 | 10 | 10 | 10 | | GS-7 | 12 | 12 | 12 | | GS-6 | 4 | 4 | 4 | | GS-5 | 8 | 8 | 8 | | GS-4 | 7 | 8 | 8 | | GS-3 | 10 | 10 | 10 | | GS-2 | 0 | 1 | 1 | | GS-1 | <u>0</u> | <u>0</u> | <u>0</u> | | Total Positions | 373 | 350 | 350 | | Average GS Grade | 11.8 | 12.4 | 12.4 | # WORKING CAPITAL FUND Performance Measurement Table Program Mission: Improve accountability, service delivery, and customer service of HUD and our partners. Performance Indicators Data Sources Performance Report Performance Plan 2004 Plan 2004 Actual 2005 Plan 2006 Plan IT Investment Management External Assessment Achieve Stage 2 Achieve Information Maintain Information тттм Attained Technology Investment Technology Investment Maturity Management (ITIM) Management (ITIM) Stage 2 Maturity Stage 3 Maturity Stage 3 achieved in fiscal year 2004 and progress toward ITIM Maturity Stage 4. Program Area and CIO Enterprise Architecture Complete target Complete IT target Mortgage Mortgage and Agreement and Loan enterprise enterprise architectures. Loan Insurance; Insurance; architectures for eight core business Human Human Resources Resources functions. Management Management Ensure that all Security President's 3 Milestones HUD will continue the Management Agenda Milestones individuals with certification and Scorecard access to HUD accreditation (C&A) sensitive systems have effort to ensure that background 100% of major investigations. applications documented in HUD's Inventory of Automated Systems (IAS) have been certificated and accredited and 90% of HUD employees and contractors will have completed IT Security and Awareness Training Data Systems Assessments Program Area and CIO 8 systems systems Assess eight Assess eight additional additional major major systems for data Agreement systems for data quality quality. Software Acquisition Capability Achieve SA-CMM Level 2 Achieve SA-CMM Level 2 External Assessment Maturity Model for five additional for five additional mission critical mission critical systems systems. IT Investment Management: Implement ITIM Maturity Framework to improve the selection and management of HUD's IT portfolio and to ensure that the Department's portfolio of IT projects adequately addresses HUD's business and workforce needs. This process has 5 levels. Five is the highest level of achievement. Indicator: ITIM maturity level. Enterprise Architecture: Provide strategic IT blueprint of HUD systems from the business, application, data, and technology perspectives. Utilize this tool to quide the IT Investment Management process. Indicator: Target architecture completed. Security: Reduce risks and vulnerabilities through an effective critical infrastructure protection program for HUD's information and computing systems. Indicator: Computer security program milestones. Data Systems Assessments: Conduct systematic, independent assessments of the quality of mission critical data within the Department. Indicator: Additional mission critical data systems that have been independently, systematically assessed. Software Acquisition Capability Maturity Model: Improve the maturity of software acquisition processes in terms of an evolutionary path from ad hoc to mature. This process has five levels. Five is the highest level of achievement. Indicator: ITIM maturity level. # EXPLANATION OF PERFORMANCE #### IT Investment Management HUD's established rigorous Capital Planning and Investment Control (CPIC) process ensures that the Department's portfolio of IT projects adequately addresses HUD's business strategies and is managed to achieve the expected benefits in accordance with accurate and complete cost, schedule, technical, and performance baselines. In addition to selecting an optimal portfolio of IT projects or investments, HUD monitors and controls its investments to ensure success. Control mechanisms have been established to minimize the likelihood of project failure or excessive cost and schedule overruns. All investment decisions are based on cost, benefit, and risk assessments or driven by legislative mandates or other external drivers. Investment performance is measured regularly to ensure that all
investments contribute to the overall strategic business plan of the agency. The CPIC process at HUD is a dynamic process. HUD's portfolio of IT investments is actively managed to ensure that resources are allocated to the mix of projects that will support the achievement of business goals. The portfolio composition and funding allocations are reviewed quarterly. Active portfolio management ensures that the Department is able to address changing business needs, emergent departmental requirements (legislation, regulations, guidance, court orders, etc.), and project performance considerations in a timely manner. #### Enterprise Architecture The Enterprise Architecture (EA) describes the current and planned design of the Department's business, information and technology. It is an information set that depicts the business activities, the information and data necessary to conduct the business activities, and the technologies necessary to support business operations. An EA enables HUD to clearly see and confirm what is intuitively known about the organization and its inner-workings. As business conditions, priorities, and technologies change, the HUD CPIC process allows for frequent portfolio reviews and alterations that are subsequently reflected in the architecture. The EA is being used to drive investment decision making by ensuring that initiatives align with the business of the Department, by means of data and technical standards, analysis of redundancies and identification of opportunities. HUD's CPIC process has integrated essential information from the EA as projects are selected, controlled, and evaluated. The Department also has developed EA and IT standards to ensure the interoperability, compatibility and shared usage of technology resources. The architecture and standards provide a foundation for building HUD's IT applications and infrastructure, and are designed to ensure that information can be transferred between different networks, or different hardware and software systems, with accuracy, reliability and security. The standards provide for interoperability across a range of disparate #### Working Capital Fund systems. This approach is both proactive and valuable in creating a stronger framework for aligning IT strategy and day-to-day activities with the overall business strategy. #### Security The Department also benefits from a mature security program provided under the IT Security Policy Compliance and Operations initiative. A primary protection for HUD is assuring that only authorized users are granted access to important application systems, a security feature that is maintained throughout the lifecycle of each HUD system. Such protection is ensured by periodic security reviews, and periodic updates of security plans that delineate the security features of HUD systems. A second major benefit is that it addresses GISRA reporting requirements through security self-assessments, developing and reporting on an overall HUD security plan, and providing a 5-year plan for security. A third benefit is that this initiative provides for a periodic security review by an independent entity; therefore, security problems and shortcomings are revealed and addressed by HUD management. #### Data Quality Assessments The Enterprise Data Management (EDM) Framework and Data Quality Improvement Program (DQIP) facilitates a HUD-wide data management practice that enables the quality, availability, and integration of the Department's data. Key components of the EDM practice are data architecture, data stewardship, and data standards and data quality. The EDM practice directly supports a key HUD enterprise architecture principle: Information is an enterprise asset, leveraged across the information value chain, to improve performance, support decision-making and enable accurate reporting. EDM/DQ primarily provides for the systematic, independent assessment of the quality of mission critical data at the Department. HUD plans to systematically assess all mission critical data in all HUD mission critical data systems for quality and implement corrective mechanisms to ensure high quality mission critical data. This will enable the Department, in program areas and in IT service areas, to reduce the amount of time and cost devoted to "scrap and rework," by "doing it right" instead of "doing it over." #### Software Acquisition Capability Maturity Model The Software Acquisition (SA) Capability Maturity Model (CMM) describes the principles and practices underlying software acquisition process maturity. It is intended to help HUD improve the maturity of its software acquisition processes in terms of an evolutionary path from ad hoc, chaotic processes to mature, disciplined software acquisition processes. The focus is on identifying key process areas and the exemplary practices that may comprise a disciplined software acquisition process. The maturity framework provided by SA-CMM establishes a context in which: - Practices can be repeated, if an activity isn't repeated, there is no reason to improve it. There are policies, procedures, and practices that commit the Department to implementing and performing consistently. - Best practices can be rapidly transferred across program areas. Practices are defined sufficiently to allow for transfer across project boundaries, thus providing some standardization for the Department. - Variations in performing best practices are reduced. Quantitative objectives are established for tasks; and measures are established, taken, and maintained to form a baseline from which an assessment is possible. - Practices are continuously improved to enhance capability (optimizing). # **Overall Summary of Working Capital Fund Staff Requirements** FTE | | Estimate
2004 | Estimate
2005 | Estimate
2006 | Increase +
Decrease -
2006 vs 2005 | |--------------|------------------|------------------|------------------|--| | Headquarters | 276.3 | 272.5 | 272.5 | 0.0 | | Field | 96.7 | 77.6 | 77.6 | 0.0 | | Total | 373.0 | 350.1 | 350.1 | 0.0 | # **Summary of Working Capital Fund Staff Requirements** | | Estimate
2004 | Estimate
2005 | Estimate
2006 | Increase +
Decrease -
2006 vs 2005 | |---|------------------|------------------|------------------|--| | Headquarters Employment | | | | | | Office of Administration | 26.1 | 26.2 | 26.2 | 0.0 | | Chief Technology Officer | | | | | | Immediate Office | 36.4 | 34.5 | 34.5 | 0.0 | | Office of Central Information Managemen | 7.6 | 7.6 | 7.6 | 0.0 | | Office of IT Reform | 16.1 | 16.1 | 16.1 | 0.0 | | Office of Investment Strategies Policy and Management | 16.0 | 16.0 | 16.0 | 0.0 | | Office of Systems Integration and Efficiency | 78.6 | 78.3 | 78.3 | 0.0 | | Office of Information Technology | 83.5 | 83.8 | 83.8 | 0.0 | | Subtotal | 238.2 | 236.3 | 236.3 | 0.0 | | Office of Chief Financial Officer | 12.0 | 10.0 | 10.0 | 0.0 | | Total | 276.3 | 272.5 | 272.5 | 0.0 | | Field Employment Administration | | | | | | Operations | 96.7 | 77.6 | 77.6 | 0.0 | | Subtotal | 96.7 | 77.6 | 77.6 | 0.0 | | Total | 373.0 | 350.1 | 350.1 | 0.0 | # **Detail of Working Capital Fund Staff Requirements** | | | Fiscal Year 2004 | | | Fiscal Year 2005 | | | | Fiscal Year 2006 | | | | |---|--|----------------------------------|---------------------------------|---------------------|--|----------------------------------|---------------------------------|---------------------|--|----------------------------------|---------------------------------|---------------------| | Workload Guideline | Workload
Indicator | Projected
Accomplish-
ment | Projected
Unit Cost
(Hrs) | FTE | Underfunded
Workload/
Allocation | Projected
Accomplish-
ment | Projected
Unit Cost
(Hrs) | FTE | Underfunded
Workload/
Allocation | Projected
Accomplish-
ment | Projected
Unit Cost
(Hrs) | FTE | | Chief Information Officer | mulcator | ment | (1113) | | Allocation | ment | (1113) | | Allocation | ment | (1113) | 1112 | | Office information Officer | | | | | | | | | | | | | | Field Employment (Administration) | | | | | | | | | | | | | | Operations | | | | | | | | | | | | | | Provide IT Support | Number of HUD
staff supported
Number of PCs,
servers, printers, | 7,268 | 19.78 | 68.6 | | 6,600 | 15.83 | 50.0 | | 6,600 | 15.83 | 50.0 | | Support IT infrastructure | and laptops
supported | 9,675 | 6.09 | 28.1 | | 9,600 | 6.00 | 27.6 | | 9,600 | 6.00 | 27.6 | | Subtotal | supported | 9,675 | 6.09 | 96.7 | | 9,600 | 6.00 | 77.6 | | 9,600 | 6.00 | 77.6 | | Subtotal | | | | 30.1 | | | | 77.0 | | | | 77.0 | | Headquarters Employment Administration DAS Operations Field Operations & Technical Support | # 151 | | | | | | | | | | | | | Coordinate the development and | # of systems
maintained and | | | | | | | | | | | | | maintenance of systems | supported | 112 | 488.00 | 26.1 | | 112 | 488.00 | 26.2 | | 112 | 488.00 | 26.2 | | Subtotal | зарропса | 112 | 400.00 | 26.1 | | 112 | 400.00 | 26.2 | | 112 | 400.00 | 26.2 | | Cubicial | | | | | | | | | | | | | | Office of Administration Total | | | | 122.8 | | | | 103.8 | | | | 103.8 | | Chief Technology Officer Provide Program and Policy Support | NA | | | 9.0 | | | | 9.0 | | | | 9.0 | | Administrative Services Staff | INA | ••• | | 9.0 | | | | 9.0 | | | | 9.0 | | Perform Personnel Management | # of CIO | | | | | | | | | | | | | r chomi i craonner management | Personnel | 239 | 51.00 | 5.8 | | 239 | 51.00 | 5.8 | | 239 | 51.00 | 5.8 | | Contract Oversight/monitoring | | | | | | | | | | | | | | Project management
Subtotal
 # of procurements | 216 | 210.00 | 21.6
36.4 | | 196 | 210.00 | 19.7
34.5 | | 196 | 210.00 | 19.7
34.5 | | Office of Central Information Manage | ment | | | | | | | | | | | | | Developing and managing EPIC Subtotal | | | | 7.6
7.6 | | | | 7.6
7.6 | | | | 7.6
7.6 | | Enterprise Architecture and Solution | s Division | | | | | | | | | | | | | Develop, Support and Maintain
HUD's Enterprose Architecture (E/
Capital Planning and Investment Mar | , | | | 9.0 | | | | 9.0 | | | | 9.0 | | Subtotal | | | Fiscal Year 2004 | | | Fiscal Year 2005 | | | | Fiscal Year 2006 | | | | |--|--|--------------------|------------------|-----------|------|------------------|-------------|-----------|------|------------------|-------------|-----------|------| | ## of Projects Over Spatial Name of Projects Over Till Poticions Within HUD Fiscal Year 21 707.00 7.1 21 707.00 7.1 21 707.00 7.1 16.1 | | | Accomplish- | Unit Cost | | Workload/ | Accomplish- | Unit Cost | | Workload/ | Accomplish- | Unit Cost | | | Support Develop and Report on the SMillion Per Tri Profiticio Nativi HUD Fiscal Your 17,00 7,1 17,00 7,1 18,00 7,00 | Workload Guideline | | ment | (Hrs) | FTE | Allocation | ment | (Hrs) | FTE | Allocation | ment | (Hrs) | FTE | | Tripothicis Within HUD Fiscal Year 21 707.00 7.1 1.2 707.00 7.1 1.2 707.00 7.1 1.2 707.00 7.1 1.2 707.00 7.1 1.2 707.00 7.1 1.2 707.00 7.1 1.2 707.00 7.1 1.2 707.00 7.1 1.2 707.00 7.1 1.2 7 | 0 10 10 10 11 | | | | | | | | | | | | | | Subtoal Subt | | | 04 | 707.00 | 7.4 | | 04 | 707.00 | 7.4 | | 04 | 707.00 | 7.4 | | Configuration management Ma | | Fiscai Year | 21 | 707.00 | | | 21 | 707.00 | | | 21 | 707.00 | | | Statistical and Implement an TRIFM Policy and Governance Department wind to Ensure Legislative vote 16 nature Legislative Vote 16 nature Legislative Legisl | Subtotal | | | | 16.1 | | | | 16.1 | | | | 16.1 | | Establish and Implement an TRIMM Policy and Governance Department wind to Ensure Esgillative Compliance | Office of Investment Strategies Policy | and Management | | | | | | | | | | | | | Policy and Governance Department wide to Ensure Legislative Compliance NA | | - | | | | | | | | | | | | | March Compliance NA | | | | | | | | | | | | | | | Configuration management File F | | | | | | | | | | | | | | | Public of Systems Integration and Efficiency For IT Public of Systems Integration and Efficiency For IT Public of Systems Integration For IT Public of Systems | | NA | | | 16.0 | | | | 16.0 | | | | 16.0 | | # of IT Develop and Manage Critical infrastructure Protection Assurance on | Subtotal | | | | 16.0 | | | | 16.0 | | | | 16.0 | | Develop and Manage Critical Systems/Application 160 130.50 10.0 160 130.50
160 130.50 160 130.50 160 130.50 160 130.50 160 130.50 160 130.50 160 130.50 160 130.50 160 130.50 160 130.50 160 130.50 160 130.50 160 160.50 160 160.50 160 160.50 1 | Office of Systems Integration and Effi | ciency | | | | | | | | | | | | | Develop and Manage Critical Systems/Application 160 130.50 10.0 160 130.50 130.50 160 130.50 160 130.50 160 130.50 160 130.50 160 130.50 160 130.50 160 130.50 160 130.50 | | # of IT | | | | | | | | | | | | | Infrastructure Protection Assurance ons 160 130.50 10.0 160 150.0 160.0 16 | Develop and Manage Critical | | | | | | | | | | | | | | BPR and Systems Integration | | | 160 | 120.50 | 10.0 | | 160 | 120 50 | 10.0 | | 160 | 120.50 | 10.0 | | BPR and Systems Integration conducted 55 58.00 1.5 58.00 | Illiastructure Protection Assurance | | 160 | 130.50 | 10.0 | | 160 | 130.50 | 10.0 | | 160 | 130.50 | 10.0 | | # of components requiring conf mgmt 248 6.00 0.7 248 6.00 0.7 248 6.00 0.7 248 6.00 0.7 248 6.00 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0. | DDD 10 / 1/ / | | | 50.00 | 4.5 | | | 50.00 | 4.5 | | | 50.00 | | | Requiring conf mgmt 248 6.00 0.7 248 6.00 0.7 248 6.00 0.7 248 6.00 0.7 248 6.00 0.7 248 6.00 0.7 0.00 | BPR and Systems Integration | conducted | 55 | 58.00 | 1.5 | | 55 | 58.00 | 1.5 | | 55 | 58.00 | 1.5 | | Configuration management | | # of components | | | | | | | | | | | | | # of systems Coordinate the development and maintained and supported 246 566.00 66.4 Subtotal 246 566.00 66.4 Subtotal 246 566.00 66.4 Subtotal 247 566.00 66.1 Subtotal 248 566.00 66.1 Subtotal 248 566.00 66.1 Subtotal 248 566.00 66.1 Subtotal 258 58 58 58 58 58 58 58 58 58 58 58 58 5 | | requiring conf | | | | | | | | | | | | | Coordinate the development and maintained and supported 246 566.00 66.4 244 566.00 66.1 244 566.00 66.5 3ubtotal 246 566.00 66.5 3ubtotal 246 566.00 66.4 247 566.00 66.5 3ubtotal 246 3 | Configuration management | mgmt | 248 | 6.00 | 0.7 | | 248 | 6.00 | 0.7 | | 248 | 6.00 | 0.7 | | Manage LAN, WAN, Internet, and Internet services Manage LAN, WAN, Internet, and Internet services Manage Technical Support and | | # of systems | | | | | | | | | | | | | Subtotal | Coordinate the development and | maintained and | | | | | | | | | | | | | Office of Information Technology Immediate Office Provide Program and Policy Support NA | maintenance of systems | supported | 246 | 566.00 | 66.4 | | 244 | 566.00 | 66.1 | | 244 | 566.00 | 66.1 | | Provide Program and Policy Support NA | Subtotal | | | | 78.6 | | | | 78.3 | | | | 78.3 | | Provide Program and Policy Support NA | Office of Information Technology | | | | | | | | | | | | | | Provide Program and Policy Support | | | | | | | | | | | | | | | Support | | | | | | | | | | | | | | | Computer Services, Operations, and Maintenance Group Customer Services Division | | NΑ | | | 5.8 | | | | 5.8 | | | | 5.8 | | Customer Services Division Provide customer services to IT users # of customers services to IT users # of customers services to IT users # of customers services to IT users # of group video 14,000 4.00 26.8 14,000 4.00 26 Telecom Processing Division Manage LAN, WAN, Internet, and Intranet services number of servers 516.00 32.00 7.9 516.00 32.00 7.9 516.00 32.00 7.9 516.00 32.00 7.9 516.00 32.00 7.9 516.00 32.00 7.9 516.00 32.00 7.9 516.00 32.00 7.9 516.00 32.00 7. | Оцироп | IVA | | | | | ••• | | | | ••• | | 5.8 | | Customer Services Division Provide customer services to IT users # of customers supported 14,000 4.00 26.8 14,000 4.00 26 Telecom Processing Division Manage LAN, WAN, Internet, and Intranet services number of servers 516.00 32.00 7.9 516.00 32.00 7.9 Provide Group Video Conferencing conf units 69.00 5.00 0.2 69.00 5.00 0.0 Manage Technical Support and Network Infrastructure for FTS2001 (Federal Telecommunications Network Infrastructure for FTS2001 (Federal Telecommunications) System Contract) 0.0 0.5 217 5.00 0.5 0.5 217 5.00 0.0 | | | | | | | | | | | | | | | Provide customer services to IT # of customers | | Maintenance Group | • | | | | | | | | | | | | users supported 14,000 4.00 26.7 14,000 4.00 26.8 14,000 4.00 26.8 Telecom Processing Division Manage LAN, WAN, Internet, and Intranet services number of servers 516.00 32.00 7.9 516.00 32.00 7.9 Provide Group Video Conferencing for group video 69.00 5.00 0.2 69.00 5.00 0.2 69.00 5.00 0.0 Manage Technical Support and Network Infrastructure for FTS2001 (Federal Telecommunications System Contract) number of circuits 217 5.00 0.5 217 5.00 0.5 217 5.00 0.5 | | # of austamara | | | | | | | | | | | | | Namage
LAN, WAN, Internet, and Intranet services number of servers 516.00 32.00 7.9 516.00 32.00 7.00 32.00 7.9 32.00 | | | 44.000 | 4.00 | 26.7 | | 44.000 | 4.00 | 20.0 | | 44.000 | 4.00 | 26.0 | | Manage LAN, WAN, Internet, and Intranet services number of servers 516.00 32.00 7.9 516.00 32.00 7.9 516.00 32.00 7.9 Provide Group Video Conferencing conf units 69.00 5.00 0.2 69.00 5.00 0.2 69.00 5.00 0.2 Manage Technical Support and Network Infrastructure for FTS2001 (Federal Telecommunications System Contract) number of circuits 217 5.00 0.5 217 5.00 0.5 217 5.00 0.5 | | supported | 14,000 | 4.00 | 20.7 | | 14,000 | 4.00 | 20.0 | | 14,000 | 4.00 | 20.0 | | Intranet services | | | | | | | | | | | | | | | # of group video Conferencing conf units 69.00 5.00 0.2 69.00 5.00 5.00 5.00 5.00 5.00 5.00 5.00 | | number of servers | E16.00 | 22.00 | 7.0 | | F16 00 | 22.00 | 7.0 | | E16 00 | 22.00 | 7.9 | | Provide Group Video Conferencing conf units 69.00 5.00 0.2 69.00 5.00 0.2 69.00 5.00 0.0 Manage Technical Support and Network Infrastructure for FTS2001 (Federal Telecommunications Value of the communications <td< td=""><td>Illuariet services</td><td></td><td>516.00</td><td>32.00</td><td>7.9</td><td></td><td>516.00</td><td>32.00</td><td>7.9</td><td></td><td>516.00</td><td>32.00</td><td>7.9</td></td<> | Illuariet services | | 516.00 | 32.00 | 7.9 | | 516.00 | 32.00 | 7.9 | | 516.00 | 32.00 | 7.9 | | Manage Technical Support and Network Infrastructure for FTS2001 (Federal Telecommunications System Contract) number of circuits 217 5.00 0.5 217 5.00 0.5 | Bravida Craup Vidao Conformaina | | 60.00 | F 00 | 0.2 | | 60.00 | F 00 | 0.2 | | 60.00 | F 00 | 0.2 | | Network Infrastructure for FTS2001 (Federal Telecommunications System Contract) number of circuits 217 5.00 0.5 217 5.00 0.5 217 5.00 0.5 | Provide Group video Conferencing | coni units | 69.00 | 5.00 | 0.2 | | 69.00 | 5.00 | 0.2 | | 69.00 | 5.00 | 0.2 | | Network Infrastructure for FTS2001 (Federal Telecommunications System Contract) number of circuits 217 5.00 0.5 217 5.00 0.5 217 5.00 0.5 | Manage Technical Support and | | | | | | | | | | | | | | (Federal Telecommunications System Contract) number of circuits 217 5.00 0.5 217 5.00 0.5 217 5.00 0.5 | | | | | | | | | | | | | | | System Contract) number of circuits 217 5.00 0.5 217 5.00 0.5 217 5.00 0.5 | | | | | | | | | | | | | | | ··· | | number of circuits | 217 | 5.00 | 0.5 | | 217 | 5.00 | 0.5 | | 217 | 5.00 | 0.5 | | Subtotal 8.6 8.6 | Subtotal | | | | 8.6 | | | | 8.6 | | | | 8.6 | | | | Fis | cal Year 2004 | | | Fiscal Year 2005 | | | | Fiscal Year 2006 | | | |--------------------------------------|-----------------------|----------------------------------|---------------------------------|-------|--|----------------------------------|---------------------------------|-------|--|----------------------------------|---------------------------------|-------| | Workload Guideline | Workload
Indicator | Projected
Accomplish-
ment | Projected
Unit Cost
(Hrs) | FTE | Underfunded
Workload/
Allocation | Projected
Accomplish-
ment | Projected
Unit Cost
(Hrs) | FTE | Underfunded
Workload/
Allocation | Projected
Accomplish-
ment | Projected
Unit Cost
(Hrs) | FTE | | Departmental Platform and Processin | g Division | | | | | | | | | | | | | · | # of Lotus Note | | | | | | | | | | | | | Manage Client Servers and Lotus | Accounts | | | | | | | | | | | | | Notes Applications Environment | Supported | 14,000 | 0.70 | 4.7 | | 14,000 | 0.70 | 4.7 | | 14,000 | 0.70 | 4.7 | | | # of Application | | | | | | | | | | | | | Manage Production Systems | Systems | | | | | | | | | | | | | Environment | Supported | 160 | 90.00 | 6.9 | | 160 | 90.00 | 6.9 | | 160 | 90.00 | 6.9 | | Subtotal | | | | 11.6 | | | | 11.6 | | | | 11.6 | | Systems Engineering, Oversight and | Performance Mana | agement Division | | | | | | | | | | | | Provide Systems Development | | | | | | | | | | | | | | Standards, Guidance and Technica | ıl | | | | | | | | | | | | | Assistance to the Development | # of Systems | | | | | | | | | | | | | Community | Supported | 259 | 65.00 | 8.0 | | 259 | 65.00 | 8.1 | | 259 | 65.00 | 8.1 | | Subtotal | | | | 8.0 | | | | 8.1 | | | | 8.1 | | Systems Integrity and Quality Assurn | ace Division | | | | | | | | | | | | | | # of Applications, | | | | | | | | | | | | | | Plus COTS, That | | | | | | | | | | | | | | Go Through the | | | | | | | | | | | | | Operate Test Center | Test Center | 484 | 20.00 | 4.6 | | 484 | 20.00 | 4.6 | | 484 | 20.00 | 4.6 | | | # of customer | | | | | | | | | | | | | Provide security operations and | accounts | | | | | | | | | | | | | consultant services | processed | 29,420 | 1.20 | 16.8 | | 29,420 | 1.20 | 16.9 | | 29,420 | 1.20 | 16.9 | | | # of Applications, | | | | | | | | | | | | | | Plus COTS, That | | | | | | | | | | | | | Provide automated change control | Go Through the | | | | | | | | | | | | | management | Test Center | 270 | 11.00 | 1.4 | | 270 | 11.00 | 1.4 | | 270 | 11.00 | 1.4 | | Subtotal | | | | 22.8 | | | | 22.9 | | | | 22.9 | | Subtotal OIT | | | | 83.5 | | | | 83.8 | | | | 83.8 | | Objet Teebrele vo Offices Tee | | | | 220.0 | | | | 226.2 | | | | 226.2 | | Chief Technology Officer Total | | | | 238.2 | | | | 236.3 | | | | 236.3 | | | | Fiscal Year 2004 | | | | Fiscal Year 2005 | | | | Fiscal Year 2006 | | | | |--|--|----------------------------------|---------------------------------|--------------------|--|----------------------------------|---------------------------------|--------------------|--|----------------------------------|---------------------------------|--------------------|--| | Workload Guideline | Workload
Indicator | Projected
Accomplish-
ment | Projected
Unit Cost
(Hrs) | FTE | Underfunded
Workload/
Allocation | Projected
Accomplish-
ment | Projected
Unit Cost
(Hrs) | FTE | Underfunded
Workload/
Allocation | Projected
Accomplish-
ment | Projected
Unit Cost
(Hrs) | FTE | | | Chief Financial Officer Working Capital Fund Division | | | | | | | | | | | | | | | Manage Working Capital Fund
Perform Special Projects and
Qual/Control / Audit Supt | # of Contract
Action (HPS/SPS)
processed
NA | 2,164 | 3.00 | 3.1
6.1 | | 2,164 | 3.00 | 3.1
4.1 | | 2,164 | 3.00 | 3.1
4.1 | | | Process obligating documents
(Fund Control)
Subtotal | # of obligating documents | 92 | 63.30 | 2.8
12.0 | | 92 | 63.30 | 2.8
10.0 | | 92 | 63.30 | 2.8
10.0 | | | Working Capital Fund Total | | | | 373.0 | | | | 350.1 | | | | 350.1 | | # EMPLOYMENT # EXPLANATION OF CHANGES FROM 2005 BUDGET
ESTIMATE TO 2006 ESTIMATE The Working Capital Fund (WCF) Division's FTE level of 350 FTE for fiscal year 2006 shows no change with the fiscal year 2005 FTE level, but is a 30 FTE reduction from the requirements identified by the recently completed Resources Estimation and Allocation Process (REAP) Study. The FTE numbers requested for each office represent an effort to staff each component of WCF as close to their identified REAP requirement as possible. The 30 FTE reduction cuts the Field Operations by 29 percent from the identified REAP requirement. However, it is expected that the new infrastructure contract will provide the services formerly provided by these FTE resources. J-12